PRODUCT CATALOG # Isotope Program U.S. Department of Energy ### Providing the Nation with Critical Isotopes The U.S. Department of Energy Isotope Program (DOE IP), managed by the Office of Nuclear Physics, provides a wide range of isotope products and services to customers worldwide. Continuing a long tradition within the DOE and its predecessor organizations, we are committed to producing and distributing radioisotopes and enriched stable isotopes for research or development purposes, medical diagnoses and therapy, industrial, homeland security, agricultural, and other useful applications in the national interest. The program is centrally managed from DOE Headquarters in Germantown, Maryland. Currently, the DOE IP is maintaining isotope production facilities at Argonne, Brookhaven, Idaho, Los Alamos, Oak Ridge and Pacific Northwest National Laboratories. These facilities produce stable and radioactive isotopes in short supply using nuclear reactors, linear accelerators, and other methods. The program also partners with universities to invest in R&D and to develop production capabilities. Not only do these universities present unique infrastructure capabilities and expertise, but they are also essential to workforce development. The DOE IP has established the National Isotope Development Center (NIDC) as an organization that interfaces with the user community and provides corporate services to the DOE IP. For ordering isotopes or for additional information on isotope products and services, please contact the NIDC or visit our online catalog at www.isotopes.gov. **National Isotope Development Center** Oak Ridge National Laboratory P.O. Box 2008, MS6158 Oak Ridge, Tennessee 37831-6158 Phone: 865.574.6984 Fax: 865.574.6986 Email: contact@isotopes.gov www.isotopes.gov #### **Products and Services** **Products** that are offered for sale are listed in this catalog. Materials either exist in inventory or can be scheduled to be produced at one or more facilities. Isotopes are sold in forms suitable for incorporation into diverse pharmaceuticals, generator kits, irradiation targets, radiation sources, or other finished products. Stable enriched isotopes may be purchased or leased for non-consumptive use. **Services** are available based on the DOE's extensive expertise derived from many years of isotope research, development, and production operations. These services include chemical processing, target and source irradiations, research, development and testing capabilities, chemical form conversions, and source encapsulations. **To order,** contact the NIDC or request a quote on the NIDC website (www.isotopes.gov). Buyers will be required to provide documentation and reason for purchase. Buyers can obtain order forms, instructions, and assistance necessary for a transaction from the NIDC. **Availability** of products and services described in this catalog varies, and DOE distribution of some products may not be feasible at some times. However, the DOE is eager to work with current and potential customers to establish new means of production and new products as warranted by demand and national need. If specific products and services are not listed, inquiries are welcome and encouraged. **Prices,** terms, and other conditions of purchase are established by the DOE. Price changes may be necessary at any time. However, confirming a purchase order ensures that prices stated therein will apply for the term of the order. Price estimates can be obtained from the NIDC. Firm quotations are developed during the ordering process. # PRODUCT HIGHLIGHT Product: Radium-224 Generator for Lead-212 and Bismuth-212, derived from Thorium-228 Decay Intended Use: Radium-224 (Ra-224) has been used for years as a generator of lead-212 (Pb-212) and bismuth-212 (Bi-212), both of which are used in targeted alpha therapies for breast and ovarian cancers and melanoma. Research has demonstrated the effectiveness of these isotopes in destroying cancer cells while limiting damage to healthy cells, due to specific biological targeting of the isotopes to the cancer cells and the short range of alpha particles in tissue. Thorium-228 is extracted from the processing of actinium-227 and decays into Ra-224. The Ra-224 is loaded onto a generator from which either Pb-212 or Bi-212 can be eluted. The generator is routinely available through the NIDC, and a quote can be requested through the website. Half Life/Daughter: 3.66 days to radon-220, 55.6 seconds to polonium-216, 0.145 seconds to lead-212, 10.64 hours to bismuth-212 Chemical Form: Ra-224 absorbed on AG-MP50 resin Radionuclidic Purity: >99.9% Ra-224; <0.1% Th-228 #### **PRODUCTION** **Production Route:** Decay of thorium-228 **Processing:** Separated by ion exchange #### DISTRIBUTION **Shipment:** Generator is housed in a 1-inch lead pig with inlet/outlet holes Availability: Monthly up to 16 mCi; 10–12 week advance order depending on schedule Unit of Sale: Millicuries To request a quote for Ra-224/Pb-212/Bi-212 Generator. please visit www.isotopes.gov ## **Radioactive Isotopes** | ISOTOPE | HALF-LIFE/DAUGHTER | CHEMICAL FORM | RADIONUCLIDIC PURITY | |--|---|--|--| | Actinium-225
(Th-229 Decay Product) | 9.920 days to francium-221 | Nitrate solid or solution | >98% Ac-225; <2% Ra-225 | | Actinium-225
(Accelerator-Produced) | 9.920 days to francium-221 | Nitrate solid or solution | >98% Ac-225; ~0.12% Ac-227 at EOB | | Actinium-227 | 21.772 years to thorium-227 | Nitrate solid | >99% | | Aluminum-26 | 7.17 × 10⁵ years to magnesium-26 | Aluminum (III) in 1 N HCl | >99% | | Americium-241 | 432.6 years to neptunium-237 | Oxide powder | >99% | | Americium-243 | 7.364 × 10³ years to neptunium-239 | Oxide powder | >99% | | Arsenic-73 | 80.30 days to germanium-73 | Arsenic (V) in 0.1 N HCl | >99% (exclusive of As-74) | | Astatine-211 | 7.214 hours to polonium-211 and bismuth-207 | Astatide as Na salt in
NaOH | Greater than 99.9% At-211 (no impurities detectable) | | Barium-133 | 10.551 years to cerium-133 | Nitrate solid | >99.9% | | Berkelium-249 | 330 days to californium-249 | Nitrate or chlorine solid | >98% | | Beryllium-7 | 53.22 days to lithium-7 | Beryllium (II) in
0.5–5.0 N HCI | >95% | | Bismuth-207 | 31.55 years to lead-207 | Bismuth (III) in >4 N HNO ₃ | >99% | | Cadmium-109 | 461.9 days to silver-109 | Cadmium (II) in 0.1 N HCI | >99.9% (excluding Cd-113m) | | Californium-249 | 351 years to curium-245 | Nitrate or chloride solid | >98% | | Californium-252 | 2.645 years to curium-248 | Solution or custom form | >60-80 atom % | | Cobalt-60 | 1,925.28 days to nickel-60 | Nickel-plated pellets
(1 mm × 1 mm) | >99% | | Copper-67 | 61.83 hours to zinc-67 | Copper (II) in
0.05–2.5 N HCl | >99% | | Curium-244 | 18.11 years to plutonium-240 | Nitrate solid | Variable; analysis provided | | Curium-248 | 3.48 × 10⁵ years to plutonium-244 | Nitrate or chloride solid | >97% | | ISOTOPE | HALF-LIFE/DAUGHTER | CHEMICAL FORM | RADIONUCLIDIC PURITY | |-----------------------------------|---|---|------------------------------------| | Dysprosium-166 | 81.6 hours to holmium-166 | Dysprosium chloride in 0.1 N HCl | >99% | | Gadolinium-148 | 74.6 years to samarium-144 | Gadolinium (III) in
0.1 N HCl | >95% | | Germanium-68 | 270.95 days to gallium-68 | Germanium (IV) in
<1 N HCl | >99% | | Holmium-166m | 1.20 × 10 ³ years to erbium-166 | Oxide powder | >98% | | Iridium-192 | 73.829 days to platinum-192 | Solid metal | >99% | | Iron-52 | 8.275 hours to manganese-52m | Iron (III) in 0.05–0.5 N HCI | Fe-55 1% and Fe-59 ~0.33% | | Iron-55 | 2.744 years to manganese-55 | Chloride solution
(0.5 N HCl) | Determined on each lot | | Lutetium-177 | 6.647 days to hafnium-177 | Chloride solution
(0.05 N HCl) | ≥99% | | Magnesium-28 | 20.915 hours to aluminum-28 | Magnesium chloride in 0.1 N HCl | No gamma emitters detected (<0.5%) | | Mercury-194 | 444 years to gold-194 | 2M HN03 | >99% | | Neptunium-237 | 2.144 × 10 ⁶ years to protactinium-233 | Oxide powder | >99.99% | | Neptunium-237
Fission Monitors | 2.144 × 10 ⁶ years to protactinium-233 | Ceramic oxide wire encapsulated in high purity vanadium | <40 ppm fissionable atoms | | Nickel-63 | 101.2 years to copper-63 | Chloride solution (HCl) or dried chloride solid | >99% | | Plutonium-238 | 87.7 years to uranium-234 | Oxide powder | 80–97% | | Plutonium-239 | 2.411 × 10 ⁴ years to uranium-235 | Oxide powder or nitrate solid | >99% | | Plutonium-240 | 6,561 years to uranium-236 | Oxide powder or nitrate solid | >99% | | Plutonium-241 | 14.329 years to americium-241 | Nitrate solid | 80–93% | | Plutonium-242 | 3.73 × 10⁵ years to uranium-238 | Oxide powder or nitrate solid | >99% | | Polonium-209 | 102 years to lead-205 | 5 N nitric acid solution | >99% | | ISOTOPE | HALF-LIFE/DAUGHTER | CHEMICAL FORM | RADIONUCLIDIC PURITY | |-----------------------------------|---|--|--| | Radium-223 | 11.43 days to radon-219 | Nitrate solid | >99.9%, not including decay products | | Radium-224 | 3.66 days to radon-220, 55.6 seconds to polonium-216, 0.145 seconds to lead-212, 10.64 hours to bismuth-212 | Radium in 1M HCl | >99.9% Ra-224; <0.1% Th-228 | | Radium-224/
Lead-212 Generator | 3.66 days to radon-220, 55.6 seconds to polonium-216, 0.145 seconds to lead-212, 10.64 hours to bismuth-212 | Ra-224 absorbed on
AG-MP50 resin | >99.9% Ra-224; <0.1% Th-228 | | Radium-225 | 14.9 days to actinium-225 | Nitrate solid | >99% | | Rhenium-186 | 3.7183 days to osmium-186 | Sodium perrhenate
solution or solid | >99% | | Rubidium-83 | 86.2 days to krypton-83 | Rubidium (I) in
0.05-0.5 N HCl | Rb-86/Rb-83: <0.1%
Rb-84/Rb-83: <0.5% | | Samarium-153 | 46.50 hours to europium-153 | Nitrate or chloride solid | >99% | | Selenium-72 | 8.40 days to arsenic-72 | Selenium (IV) in
0.5-5.0 N HCl | >95% | | Selenium-75 | 119.78 days to arsenic-75 | Selenium (IV) in 6 N HNO ₃ | High purity. TBD after inital processing | | Silicon-32 | 153 years to phosphorus-32 | Si(IV) in 0.1 N NaOH | >99.9% | | Sodium-22 | 2.6018 years to neon-22 | Sodium chloride in H ₂ O | >99% | | Strontium-82 | 25.34 days to rubidium-82 | Strontium (Sr²+) chloride in 0.05–0.5 N HCl | Contact NIDC for additional information | | Strontium-89 | 50.563 days to yttrium-89 | Strontium chloride in 0.1–0.5 N HCl | >99.8% | | Strontium-90 | 28.79 years to yttrium-90 | Nitrate solid | >99.99% | | Technetium-99 | 2.111 × 10 ⁵ years to ruthenium-99 | Solid ammonium pertechnetate or technetium metal | >99% | | Tellurium-123m | 119.2 days to tellurium-123 | Elemental | Major impurity is I-131
at ~150 μCi/mg Te | | Thorium-227 | 18.68 days to radium-223 | Nitrate solid | >99% | | Thorium-228 | 1.9125 years to radium-224 | Nitrate solid | >99% | | Thorium-229 | 7,340 years to radium-225 | Nitrate in 0.1 N HNO ₃ | >99% | | ISOTOPE | HALF-LIFE/DAUGHTER | CHEMICAL FORM | RADIONUCLIDIC PURITY | |---------------------------------|--|---|---| | Tin-117m | 14.00 days to tin-117 | Tin metal in quartz tube or tin (IV) in 0.1 N HCI | >99% | | Tungsten-188 | 69.78 days to rhenium-188 | Sodium tungstate solution | >99% | | Tungsten-188
Generator | 69.78 days to rhenium-188 | W-188 as tungstic acid absorbed in alumina in glass column; Re-188 eluted as sodium perrhenate with saline solution | 75–85% Re-188/bolus,
based on W-188 parent | | Uranium-234 | 2.455 × 10⁵ years to thorium-230 | Oxide powder | >95% | | Uranium-235 | 7.038 × 10 ⁸ years to thorium-231 | Oxide powder | 93% or >98% | | Uranium-238 | 4.468 × 10 ⁹ years to thorium-234 | Oxide powder | >99.9% | | Uranium-238
Fission Monitors | 4.468 × 10° years to thorium-234 | Ceramic oxide wire encapsulated in high purity vanadium | <40 ppm fissionable atoms | | Vanadium-48 | 15.9735 days to titanium-48 | Vanadium (V) in 6 N HCl | >99%, excluding vanadium-49 | | Vanadium-49 | 330 days to titanium-49 | Vanadium (V) in 6 N HCl | >99% | | Xenon-127 | 36.4 days to iodine-127 | Elemental gas | ≥99% radioxenons; ≥ 80% xenon-127 | | Yttrium-86 | 14.74 hours to strontium-86 | Yttrium (III) in
0.05–0.5 N HCl | >98% | | Yttrium-88 | 106.627 days to strontium-88 | Yttrium (III) in 0.1 N HCl | >99% | | Zinc-65 | 243.93 days to copper-65 | Zinc (II) in 0.05–0.5 N HCI | >99% | | Zirconium-88 | 83.4 days to yttrium-88 | Zirconium (IV) in 0.1 N HCl | >99% (excluding yttrium-88 daughter) | #### Ac-225 Products **Intended Use:** Actinium-225 is of considerable interest for its uses in targeted alpha therapy because of its relatively short half-life and high-energy radiation capable of breaking bonds in DNA. Multiple clinical trials are underway in both the U.S. and Europe to study its effect on a variety of malignant cells including those found in acute myeloid leukemia, non-Hodgkin's lymphoma, brain tumors; gastric, prostate, bladder, ovarian, and pancreatic cancers; and melanoma. Bismuth-213, a daughter isotope of actinium-225 and fellow alpha emitter, is also available through the DOE IP via an Ac-225/Bi-213 generator. To help mitigate anticipated shortages as Ac-225 progresses from clinical trials to developed radiopharmaceutical drugs, the DOE IP now routinely produces Ac-225 via high energy proton accelerators located at Brookhaven and Los Alamos National Laboratories, in addition to regular "milking" of a Th-229 cow housed at Oak Ridge National Laboratory. Furthermore, the program continues to actively pursue and invest in additional production routes to further augment global supply. #### Ac-225 (Thorium-229 Decay) Half Life/Daughter: 9.920 days to francium-221 Chemical Form: solid actinium nitrate Radionuclidic Purity: >98% Ac-225; <2% Ra-225 #### **PRODUCTION** Production Route: Decay of thorium-229 Processing: Separated by ion exchange #### DISTRIBUTION **Shipment:** Glass screw cap bottle in nonreturnable container Availability: Weekly; 4–6 weeks advance order Special Ordering Information: Can also be supplied as a low-activity Bi-213 generator Unit of Sale: Millicuries #### Ac-225 (Accelerator-Produced) Half Life/Daughter: 9.920 days to francium-221 Chemical Form: Solid actinium nitrate Radionuclidic Purity: ≥99% by activity (gamma spectroscopy), not including daughter isotopes or Ac-227; ≤2% Ac-227 at shipment (value extrapolated from earlier runs) #### **PRODUCTION** Source: Proton irradiation of a natural thorium target at Brookhaven or Los Alamos National Laboratory, chemically processed at Oak Ridge National Laboratory **Processing:** Separated by ion exchange and extraction chromatography #### **DISTRIBUTION** **Shipment:** Glass screw top V-vial in nonreturnable container Availability: Every other month Special Ordering Information: Can also be supplied as a Bi-213 generator Unit of Sale: Millicuries To request a quote for Ac-225 (Thorium Decay or Accelerator Produced), please visit www.isotopes.gov ACTINIUM ## Stable Isotopes | ELEMENT | ISOTOPE | ENRICHMENT (%) | ABUNDANCE (%) | PRODUCT FORM | | |----------|---------|----------------|---------------|--|--| | Antimony | Sb-121 | >99.4 | 57.21 | Metal, oxide, sulfide | | | Antimony | Sb-123 | >99 | 42.79 | Wetal, Oxide, Sulfide | | | A | Ar-36 | >99.8 | 0.3336 | Coox | | | Argon | Ar-40 | >99.95 | 99.6035 | - Gas* | | | Ba-1 | Ba-130 | 8–37 | 0.106 | | | | | Ba-132 | 21–28 | 0.101 | | | | | Ba-134 | 73 | 2.417 | | | | Barium | Ba-135 | 78–93 | 6.592 | Carbonate, nitrate, chloride, metal | | | | Ba-136 | 92–95 | 7.854 | 1= 2 m/0 1 | | | | Ba-137 | 81–89 | 11.232 | F- 12 12 12 12 12 12 12 12 12 12 12 12 12 | | | | Ba-138 | >97 | 71.698 | 105/2/ | | | | D 70 | >98 | 50.69 | Sodium bromide, potassium bromide, silver bromide | | | Bromine | Br-79 | 90–91 | 50.69 | Ammonium bromide* | | | | Br-81 | >97 | 49.31 | Sodium bromide, potassium bromide, silver bromide | | | | Cd-106 | 79–88 | 1.25 | - In | | | | Cd-108 | 68–69 | 0.89 | 15 | | | Cadmium | Cd-110 | 93–97 | 12.49 | | | | | Cd-111 | 92–96 | 12.80 | | | | | Cd-112 | 97–98 | 24.13 | Oxide, chloride, bromide, iodide, sulfide, metal | | | | Cd-113 | 91–95 | 12.22 | | | | | Cd-114 | >98 | 28.73 | | | | | Cd-116 | 93–98 | 7.49 | | | | | Ca-40 | >99.8 | 96.94 | 14 14 | | | | Ca-42 | 92–94 | 0.647 | 1.0 # 22 post - E fort | | | | Ca-43 | 61–83 | 0.135 | | | | Calcium | Ca-44 | 79–98 | 2.09 | Carbonate, chloride, oxide, nitrate, metal, iodide | | | | Ca-46 | 4–30 | 0.004 | 1,9 5,55 JE 195 | | | | Ca-48 | 66–97 | 0.187 | 19 1 1 0 2 14 0 3 14 | | | | Ce-136 | 21–50 | 0.185 | 15 M 15 | | | | Ce-138 | 17–26 | 0.251 | 2 The State of | | | Cerium | Ce-140 | >99 | 88.45 | Oxide, hydrated nitrate, metal, chloride | | | | Ce-142 | 83–92 | 11.114 | E 1500 | | | | CI-35 | >99.3 | 75.76 | Sodium chloride, potassium chloride, silver chloride, | | | Chlorine | CI-37 | 95–98 | 24.24 | barium chloride, lead chloride | | | | Cr-50 | 75–97 | 4.345 | 13 13 1 | | | | Cr-52 | >99.7 | 83.789 | 0.00 | | | Chromium | Cr-53 | 95–98 | 9.501 | Oxide, metal powder | | | | Cr-54 | 90–96 | 2.365 | 1508 | | | | Cu-63 | >99.6 | 69.15 | 10 11 E 1 145 | | | Copper | Cu-65 | >99.4 | 30.85 | Oxide, metal powder | | | ELEMENT | ISOTOPE | ENRICHMENT (%) | ABUNDANCE (%) | PRODUCT FORM | | |--|------------------|----------------|---------------
--|--| | | Dy-156 | 20–22 | 0.056 | | | | | Dy-158 | 20–32 | 0.095 | | | | | Dy-160 | 69.6 | 2.329 | | | | Dysprosium | Dy-161 | 90–95 | 18.889 | Oxide, nitrate, metal, chloride | | | | Dy-162 | 92–96 | 25.475 | | | | | Dy-163 | 89–96 | 24.896 | | | | | Dy-164 | 92–98 | 28.26 | | | | | Er-162 | 27–34 | 0.139 | | | | | Er-164 | 62–73 | 1.601 | 1 = 5 m/a 5 | | | -uhi | Er-166 | 96 | 33.503 | Ovido nitrata matal ablarida | | | Erbium | Er-167 | 91 | 22.869 | Oxide, nitrate, metal, chloride | | | | Er-168 | 95–97 | 26.978 | 4 / 9 / 1/2 | | | | Er-170 | 95–96 | 14.91 | / E / F | | | | Eu-151 | 91–96 | 47.81 | 0 it its with the 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Europium | Eu-153 | 98 | 52.19 | Oxide, nitrate, metal, chloride | | | | Gd-152 | 32–42 | 80.20 | / - / | | | | Gd-154 | 65–66 | 2.18 | [N 5 2 3 2 2] | | | | Gd-155 | 84–94 | 14.80 | [] [2] | | | Sadolinium | Gd-156 | 82–99 | 20.47 | Oxide, nitrate, metal, chloride | | | | Gd-157 | 79–88 | 15.65 | | | | | Gd-158 | 81–97 | 24.84 | | | | | Gd-160 | >97 | 21.86 | | | | | Ga-69 | >99.4 | 60.108 | 12 12 100 | | | Gallium | Ga-71 | >99.2 | 39.892 | Oxide, metal | | | | Ge-70 | 84–98 | 20.57 | 1 6 - 1 C- 18535 - | | | | Ge-72 | 90–98 | 27.45 | 19 19 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | Germanium | Ge-73 | 83–94 | 7.75 | Oxide, metal | | | | Ge-74 | 94–98 | 36.50 | | | | | Ge-76 | 73–92 | 7.73 | 12 19 18 18 | | | | Hf-174 | 6–19 | 0.16 | - [1 432 1 1 A | | | | Hf-176 | 63–77 | 5.26 | Oxide, metal powder | | | | Hf-177 | 84–91 | 18.60 | E 12 12 1840 1 | | | Hafnium | Hf-178 | 87–94 | 27.28 | 141 06 1 51 | | | | Hf-179 | 81–86 | 13.62 | Oxide, metal powder, crystal bar | | | | Hf-180 | 93–98 | 35.08 | | | | | In-113 | 59–96 | 4.29 | | | | ndium | In-115 | >99.9 | 95.71 | Oxide, metal | | | | Ir-191 | 95–98 | 37.3 | 121-13 | | | ridium | Ir-193 | >98 | 62.7 | Metal powder | | | | Fe-54 | 95–98 | 5.845 | | | | Fe-54 93–98 3.645 Fe-56 >99.6 91.754 Fe-57 72–92 2.119 | 10 E 7 - OCE 185 | | | | | | | | | | Oxide, metal, chloride, nitrate, sulfate | | | . • | Ι Fα-57 | 1 /-)_u-) | | | | | ELEMENT | ISOTOPE | ENRICHMENT (%) | ABUNDANCE (%) | PRODUCT FORM | |-------------|---------|----------------|---------------|---| | | Kr-78 | 8–99 | 0.355 | | | | Kr-80 | 71–97 | 2.286 | | | Krypton | Kr-82 | 71–92 | 11.593 | Gas* | | | Kr-84 | 90–92 | 56.987 | | | | Kr-86 | 50–99 | 17.279 | | | Lanthanum | La-138 | 6 | 0.08881 | Oxide, nitrate, chloride | | -antinamann | La-139 | >99.9 | 99.9119 | Color, Illudie, Gilloride | | | Pb-204 | 63–99 | 1.4 | | | _ead | Pb-206 | >98 | 24.1 | Carbonate, chloride, oxide, nitrate, metal pellets, | | | Pb-207 | 91–92 | 22.1 | single metal piece, acetate, sulfide | | | Pb-208 | >97 | 52.4 | 1-80/ | | Lithium | Li-6 | 95–99 | 7.59 | Metal, hydroxide monohydrate, fluoride, chloride, | | | Li-7 | >99.5 | 92.41 | sulfate, carbonate | | Lutetium | Lu-175 | >99.8 | 97.401 | Oxide, nitrate, metal | | | Lu-176 | 39–74 | 2.599 | /53 | | | Mg-24 | >99.6 | 78.99 | 1 = 5 m/ - 5 m/ 0 | | Magnesium | Mg-25 | 97–98 | 10.00 | Oxide, metal, carbonate, chloride, sulfate | | | Mg-26 | >98 | 11.01 | Fit - | | | Hg-196 | 13–73 | 0.15 | /N 5 3 80 | | _ | Hg-198 | 82–93 | 9.97 | 19 /9 | | | Hg-199 | 85–91 | 16.87 | 152.15 | | Mercury | Hg-200 | 88–96 | 23.10 | Oxide, sulfide, metal, chloride | | | Hg-201 | 74–96 | 13.18 | [] [] [] [] [] [] [] [] [] [] | | | Hg-202 | >95 | 29.86 | Z311/05 | | | Hg-204 | 83–98 | 6.87 | 100 A | | | Mo-92 | 90–98 | 4.53 | 10 × 100 - 12 | | | Mo-94 | 82–92 | 9.15 | 1 J 8 134 S F 13 1 1 1 | | | Mo-95 | 89–96 | 15.84 | 19 19 19 | | Molybdenum | Mo-96 | 91–96 | 16.67 | Metal powder, oxide | | | Mo-97 | 83–94 | 9.60 | 154 8 11 6 3 11 11 11 11 11 11 11 11 11 11 11 11 1 | | | Mo-98 | 95–98 | 24.39 | 17 19 18 19 | | | Mo-100 | 91–99 | 9.82 | Charles E Little | | | Nd-142 | 84–98 | 27.152 | | | | Nd-143 | 90–91 | 12.174 | - 19 1/2 /2 /2 OO | | | Nd-144 | 97 | 23.798 | 1 0 F / F | | Neodymium | Nd-145 | 73–91 | 8.293 | Oxide, nitrate, metal, chloride | | | Nd-146 | 63–97 | 17.189 | 1 2 /2 2 /2 mg 2 | | | Nd-148 | 87–95 | 5.756 | OE PE = F | | | Nd-150 | 68–97 | 5.638 | ZEMEL OF OF | | Neon | Ne-22 | 71 | 9.25 | Gas* | | | Ni-58 | >99.5 | 68.077 | = / | | | Ni-60 | >98 | 26.223 | 80 - 53 / 5 5 / | | Nickel | Ni-61 | 84–99 | 1.1399 | Metal powder, oxide, chloride | | | Ni-62 | 86–99 | 3.6346 | E III | | | Ni-64 | 90–99 | 0.9255 | | | ELEMENT | ISOTOPE | ENRICHMENT (%) | ABUNDANCE (%) | PRODUCT FORM | | |-----------
--|----------------|---------------|--|--| | | Os-184 | 5 | 0.02 | | | | | Os-186 | 67–79 | 1.59 | | | | | Os-187 | 34–73 | 1.96 | | | | Osmium | Os-188 | 86–94 | 13.24 | Metal, dioxide | | | | Os-189 | 81–95 | 16.15 | | | | | Os-190 | 95–96 | 26.26 | | | | | Os-192 | >98 | 40.78 | | | | Oxygen | O-16 | >99.9 | 99.757 | Water* Gas* | | | | Pd-102 | 73–78 | 1.02 | | | | | Pd-104 | 86–95 | 11.14 | | | | | Pd-105 | 90–97 | 22.33 | | | | Palladium | Pd-106 | 96–98 | 27.33 | Metal, chloride, oxide | | | | Pd-108 | 96–98 | 26.46 | 99/55 | | | | Pd-110 | 97–98 | 11.72 | 12 19 19 | | | | Pt-190 | 1–4 | 0.012 | 100 5 m/ = 8 m/ m | | | | Pt-192 | 41–56 | 0.782 | 6 3 6 3 1 6 8 | | | | Pt-194 | 91 | 32.86 | lon lon | | | Platinum | Pt-195 | 93–97 | 33.78 | Metal powder | | | | Pt-196 | 94 | 25.21 | 18 100 | | | | Pt-198 | 91 | 7.36 | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | K-39 | >99.9 | 93.2581 | 10,5441 | | | otassium | K-40 | 2–3 | 0.0117 | Chloride, carbonate, nitrate | | | | K-41 | >98 | 0.0117 | | | | | Re-185 | 96 | 37.40 | 100 - 100 A 2 3 4 | | | Rhenium | Re-187 | >96 | 62.60 | Metal | | | | Rb-85 | >99.4 | 72.17 | | | | Rubidium | Rb-87 | >97 | 27.83 | Chloride, carbonate, nitrate, iodide | | | | Ru-96 | ~96% | 5.54 | a for a formal and | | | | Ru-98 | 82–89 | 1.87 | LE 直頭 で見る の見る | | | | Ru-99 | 96–97 | 12.76 | 189 14 TE 10 OF 199 | | | Ruthenium | Ru-100 | 95–97 | 12.60 | Metal powder, oxide | | | | Ru-101 | 96–97 | 17.06 | | | | | Ru-102 | >98 | 31.55 | 2 /g 1 /n 2 / n | | | | Ru-104 | >98 | 18.62 | 5 M 5 6 12 13 10 | | | | Sm-144 | 85 | 3.07 | 11 - 11 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | Sm-147 | 98 | 14.99 | 14 3 1- 537,037-1 | | | | Sm-148 | 90–96 | 11.24 | P = 1 1 1 1 | | | Samarium | Sm-149 | 91–97 | 13.82 | Oxide, nitrate, metal, chloride | | | | Sm-150 | 87–99 | 7.38 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Sm-152 | >97 | 26.75 | = /2 T d | | | | Sm-154 | 98 | 22.75 | 90/ 4-5,2/m 5 | | | | Se-74 | 55–77 | 0.89 | 12 - # 17 N- F2301 | | | | Se-76 | 93–97 | 9.37 | 12 TE 1 | | | | Se-77 | 91–94 | 7.63 | - | | | Selenium | Se-78 | 97–98 | 23.77 | Metal, oxide | | | | Se-80 | >99.3 | 49.61 | | | | | The state of s | | | The second second | | | ELEMENT | ISOTOPE | ENRICHMENT (%) | ABUNDANCE (%) | PRODUCT FORM | | |-----------|---------|----------------|---------------|--|--| | | Si-28 | >97 | 92.223 | Oxide, metal powder, silicic acid, crystal bar | | | Silicon | Si-29 | 88–95 | 4.685 | Oxide, metal powder, silicic acid | | | | Si-30 | 83–96 | 3.092 | Oxide, metal powder, silicic acid | | | Silver | Ag-107 | >98 | 51.839 | Metal, chloride, nitrate, acetate | | | onvei | Ag-109 | >97 | 48.161 | Wetar, emonde, mirate, acetate | | | | S-32 | >98 | 94.99 | Elemental, cadmium sulfide, lead sulfide, zinc sulfide calcium sulfide, iron sulfide, calcium sulfate, magne sium sulfate, potassium sulfate, sodium sulfate | | | | S-33 | 17–88 | 0.75 | sium sulfate, potassium sulfate, sodium sulfate | | | | | 9 | 4.25 | Sulfur hexafluoride* | | | | | 50–92 | 4.25 | Elemental* | | | Sulfur | S-34 | 50–97 | 4.25 | Carbon disulfide* | | | Cunui | | 85–94 | 4.25 | Elemental, cadmium sulfide, lead sulfide, zinc sulfide calcium sulfide, iron sulfide, calcium sulfate, magnesium sulfate, potassium sulfate, sodium sulfate | | | | S-36 | 1–3 | 0.01 | Elemental, cadmium sulfide, lead sulfide, zinc sulfide calcium sulfide, iron sulfide, calcium sulfate, magnesium sulfate, potassium sulfate, sodium sulfate | | | | | 5–30 | 0.01 | Carbon disulfide* | | | | Sr-84 | 80–99 | 0.56 | | | | Strontium | Sr-86 | 95–97 | 9.86 | Carbonata nitrata oblarida matal fluorida avida | | | Strontium | Sr-87 | 84–91 | 7.00 | Carbonate, nitrate, chloride, metal, fluoride, oxide | | | | Sr-88 | >99.8 | 82.58 | /大方言第 | | | Tantalum | Ta-180 | 5 | 0.01201 | Oxide / / / / | | | | Te-120 | 41–56 | 0.09 | 1, - Breek - | | | | Te-122 | 94–97 | 2.55 | 12 5 m Z 5 | | | | Te-123 | 77–90 | 0.89 | Metal, oxide | | | Tellurium | Te-124 | 93–98 | 4.74 | | | | | Te-125 | 93–95 | 7.07 | | | | | Te-126 | 98 | 18.84 | | | | | Te-128 | >98 | 31.74 | | | | | Te-130 | >98 | 34.08 | - 19 E 12 E | | | Thallium | TI-203 | 92–97 | 29.524 | Oxide, metal, nitrate | | | | TI-205 | >99 | 70.48 | Lotter 14 or Blad OFFICE | | | | Sn-112 | 67–68 | 0.97 | 14 1 13 | | | | Sn-114 | 51–69 | 0.66 | - 585/ , U.S. / 0,5 . / | | | | Sn-115 | 17–40 | 0.34 | | | | | Sn-116 | 95–96 | 14.54 | E / 12 / 12 / 12 / 12 / 12 / 12 / 12 / 1 | | | Tin | Sn-117 | 84–92 | 7.68 | Oxide, metal, chloride | | | | Sn-118 | 96–97 | 24.22 | | | | | Sn-119 | 84–89 | 8.59 | G / / / | | | | Sn-120 | 97–98 | 32.58 | - Steel m. 5. / Jan / | | | | Sn-122 | 90–92 | 4.63 | | | | | Sn-124 | 92–96 | 5.79 | 2 12 1 | | | | Ti-46 | 73–96 | 8.25 | 100 / 4 E / 14 E | | | Titonium | Ti-47 | 80–94 | 7.44 | Ovide - Fig - Fig - | | | Titanium | Ti-48 | >99 | 73.72 | Oxide | | | | Ti-49 | 66–96 | 5.41 | | | | | Ti-50 | 67–83 | 5.18 | | | | ELEMENT | ISOTOPE | ENRICHMENT (%) | ABUNDANCE (%) | PRODUCT FORM | | |-----------|---------|----------------|---------------|---|--| | | W-180 | 6–11 | 0.12 | | | | | W-182 | 92–94 | 26.50 | 1 | | | Tungsten | W-183 | 73–87 | 14.31 | Oxide, metal powder, ammonium tungstate | | | | W-184 | 92–95 | 30.64 | | | | | W-186 | >96 | 28.43 | | | | Vanadium | V-50 | 36–44 | 0.25 | Oxide | | | | Xe-124 | 5–99 | 0.0952 | | | | | Xe-126 | 99 | 0.089 | | | | V | Xe-129 | 80–88 | 26.4006 | Coot | | | Xenon | Xe-131 | 81–87 | 21.232 | Gas* | | | | Xe-134 | 51 | 10.4357 | [| | | | Xe-136 | 62–94 | 8.8573 | | | | | Yb-168 | 13–33 | 0.123 | The second second | | | | Yb-170 | 64–78 | 2.982 | 32/556 | | | | Yb-171 | 87–95 | 14.09 | F 19 | | | Ytterbium | Yb-172 |
92–97 | 21.68 | Oxide, nitrate, metal, chloride | | | | Yb-173 | 89–94 | 16.103 | | | | | Yb-174 | 96–98 | 32.026 | 100 | | | | Yb-176 | 96–97 | 12.996 | 15 ji 15 ji | | | | Zn-64 | >97 | 49.17 | 15 100 | | | | Zn-66 | >98 | 27.73 | / - y / - | | | Zinc | Zn-67 | 88–94 | 4.04 | Oxide, metal flakes, acetate, chloride, sulfate, beads (depending on quality) | | | | Zn-68 | >99 | 18.45 | boddo (doponding on quanty) | | | | Zn-70 | 65–99 | 0.61 | 153 131 0.5 | | | | Zr-90 | >96 | 51.45 | 12 10 0-4-14 | | | | Zr-91 | 88–94 | 11.22 | 1000 1000 1000 | | | Zirconium | Zr-92 | 94–98 | 17.15 | Oxide | | | | Zr-94 | 96–98 | 17.38 | 19 19 200 19 - | | | | 21-04 | 00 00 | 17.00 | | | ^{*} Material sold "as is" # PRODUCT HIGHLIGHT Product: Astatine-211 (At-211) **Intended Use:** Astatine-211 is of interest for use in targeted alpha therapy. This short-lived alpha-emitting radionuclide ($t_{1/2}$ = 7.214 hours) is well-suited for this purpose, as it offers the potential for extremely localized irradiation of malignant cells when attached to cancertargeting agents while leaving neighboring cells intact. Currently, clinical trials are underway to study the effectiveness of an At-211-labeled radiopharmaceutical in treating patients with leukemia and lymphoma. The DOE IP has worked with a team at the University of Washington, a DOE IP university partner, to routinely produce At-211 via the 209 Bi(α ,2n) 211 At reaction by bombarding a natural bismuth metal target with α -particles at its Medical Cyclotron Facility. As the DOE IP's University Isotope Network continues to expand, At-211 and other short-lived alpha-emitting isotopes will benefit from a more robust and reliable regional production network. **Half Life/Daughter:** 7.214 hours to polonium-211 and bismuth-207 **Chemical Form:** Sodium astatide in 0.05 N sodium hydroxide **Activity:** 370–1,850 MBq (10–50 mCi) at shipment Radionuclidic Purity: >99% At-211 (based on gamma spectroscopy, evaluated quarterly) Radioisotopic Purity: >99.5% (based on gamma spectroscopy, evaluated quarterly) Radiochemical Purity: ≥85% (area%) Na[²¹¹At] At; other ²¹¹At species may be present (e.g. [211At]astatate) #### **PRODUCTION** **Production Route:** Alpha irradiation of bismuth metal **Processing:** Special order #### DISTRIBUTION Shipment: Screw-cap vial in approved DOT package Availability: Special order Unit of Sale: Millicuries Grade: Non-cGMP grade To request a quote for At-211, please visit www.isotopes.gov ### Aligning the Nation's Key Isotope Producers The DOE IP has stewardship over the Brookhaven Linear Isotope Producer (BLIP) Facility at Brookhaven National Laboratory (BNL); the Isotope Production Facility (IPF) at Los Alamos National Laboratory (LANL); and hot cell facilities for processing isotopes at Oak Ridge National Laboratory (ORNL), BNL, and LANL. Additionally, they support the production of isotopes at a number of other facilities, including the High Flux Isotope Reactor (HFIR) at ORNL, the Advanced Test Reactor (ATR) at Idaho National Laboratory (INL), the Tritium Facility at Savannah River National Laboratory (SRNL), the Low-Energy Accelerator Facility (LEAF), at Argonne National Laboratory (ANL), and Pacific Northwest National Laboratory (PNNL). In addition, the University of Washington and the University of Missouri Research Reactor Center (MURR) recently became the first members of the DOE IP's University Isotope Network. ### Argonne's Low-Energy Accelerator Facility (LEAF) #### **LEAF Description** The Low-Energy Accelerator Facility (LEAF) combines an electron linear accelerator (LINAC) with a Van de Graaff (VDG) electron accelerator. The LEAF has undergone significant improvements since its construction in 1969, including an increase in beam energy to 50 MeV and power up to 25 kW (average exceeding 20 kW in energies relevant to radioisotope production). The LEAF's LINAC provides continuous or pulsed beams, and multiple target station locations facilitate remote operations and post-run target transfers. The low energy (3 MeV) VDG electron accelerator complements the LINAC by delivering high levels of electron/photon dose rates (in pulsed or continuous mode) to critical components, testing for radiation hardness and stability while avoiding activation and handling hazards of the irradiated targets. #### **General Applications** Radioisotope separation and purification method development, radioisotope production, targetry, radiation testing and material response to received dose, and material activation. #### **Supporting Facilities** Hot cells, radiochemical laboratories, and an Analytical Chemistry Laboratory are housed at the LEAF to support separations, processing, and purity analysis activities. #### **Routinely Produced Radioisotopes** Copper-67, Scandium-47 (under development) #### **Technical Contact** Kawtar Hafidi, Director, Physics Division Argonne National Laboratory • Phone: 630.252.4012 • Email: kawtar@anl.gov ### The Brookhaven Linac Isotope Producer (BLIP) #### **BLIP Description** Built in 1972, the Brookhaven Linac Isotope Producer (BLIP) uses high energy protons for radioisotope production by diverting excess beam off of the 200 MeV BNL proton Linac. **Proton Energies**: Energies of 118, 140, 162, 184, or 202 MeV are diverted down a 30 m long beamline. **Target Channels**: Six mechanically independent target channels are available. Most recently, target channels have been grouped into two boxes holding up to four targets each. #### **Operating Cycles** Production of isotopes in the BLIP is dependent upon the operating cycle of the Linac. The schedule and duration of Linac operation is determined by the plans and funding of the nuclear physics experiments. #### **Supporting Facilities** Eight radiochemistry development labs and nine lead and steel hot cells are housed at the BLIP. In addition, BNL has an instrumentation lab for radionuclide assay by HPGe, gamma ray spectroscopy, Nal spectroscopy, liquid scintillation, and elemental assay by ICP-OES, ICP-MS, and labeling determinations with HPLC. #### **Examples of Routinely Produced Radioisotopes** Actinium-225 Magnesium-28 Technetium-96 Beryllium-7 Rubidium-83 Zinc-65 Cadmium-109 Strontium-82 Copper-67 Technetium-95m Currently in Development: Iron-52 #### **Technical Contact** Cathy Cutler, Director of Medical Isotope Research and Production Program Brookhaven National Laboratory • Phone: 631.344.3873 • Email: ccutler@bnl.gov ### The INL Advanced Test Reactor (ATR) #### **Reactor Description** The INL Advanced Test Reactor (ATR) is the only U.S. research reactor that offers large-volume, high-flux neutron irradiation in a prototype environment, making it a prime candidate for studying the effects of intense neutron and gamma radiation on reactor materials and fuels. The 250 MW reactor operates at low pressure and low temperature with a high neutron flux up to ~10¹⁵ n/cm²/sec. The reactor is cooled by light water with a beryllium reflector for high neutron efficiency. #### **Irradiation Positions** The ATR can accommodate an extensive range of irradiation testing. It is equipped with a unique serpentine core that allows the reactor's corner lobes to be operated at different power levels, making it possible to conduct multiple simultaneous experiments under different testing conditions. Other key characteristics include large test volumes, up to 48 inches long and 5 inches in diameter; 77 testing positions; fast/thermal flux ratios ranging from 0.1 to 1.0; constant axial power profile; power tilt capability for experiments in the same operating cycle; frequent experiment changes; and a seismic shutdown system that can automatically shut down the plant if certain levels of seismic activity are detected. #### **Examples of Routinely Produced Radioisotopes** High specific activity Cobalt-60 #### **Technical Contact** Carla Dwight, INL Production Site Manager Idaho National Laboratory • Phone: 208.533.7651 • Email: carla.dwight@inl.gov ### The LANL Isotope Production Facility (IPF) #### **Accelerator Description** The Isotope Production Facility (IPF) is a 100 MeV proton beam line spurred off of the Los Alamos Neutron Science Center (LANSCE) 800 MeV accelerator at Los Alamos National Laboratory. The target station has three irradiation positions. The facility was commissioned in 2004. Currently IPF operates for ~3,000 μ A/h per year at a maximum current of 450 μ A but is available to run in dedicated mode for additional operation hours. Current run cycle for LANSCE is from June to December. The capability is expected to be expanded in the next few years to maximize the current with which targets can be irradiated, and to allow for the irradiation of alpha-emitting targets. Target sizes are nominally tens of grams. Anticipated lifetime is 2024. #### **Irradiation Positions** High energy slot: 90-70 MeV (p,xn) and (p,xnyp) reactions Medium energy slot: 65-45 MeV (p,xn) and $(p,\alpha xn)$ reactions Low energy slot: 30-0 MeV (p,xn) and $(p,\alpha xn)$ reactions #### **Cross Section Measurements** Facilities at the LANSCE accelerator also allow for the measurement of proton-induced cross sections at 800 MeV and 200 to 100 MeV using a proton beam with an ~100 nA current to optimize irradiation parameters and improve purity. #### **Hot Cell and Processing Facilities** The LANL hot cell facility at TA-48 contains 13 hot cells. #### **Examples of Current Routinely Produced Radioisotopes** Actinium-225, Arsenic-73, Germanium-68, Sodium-22, Strontium-82, Yttrium-88 #### **Technical Contact** Eva Birnbaum, LANL Isotope Program Manager Los Alamos National Laboratory • Phone: 505.665.7167 • Email: eva@lanl.gov ### The ORNL High Flux Isotope Reactor (HFIR) #### **Reactor Description** Oak Ridge National Laboratory's High Flux Isotope Reactor, or HFIR, offers the highest flux (up to 2.6×10^{15} neutrons/cm²/sec at 85 MW) and is one of the most versatile irradiation facilities in the
world. It was constructed to meet production needs of heavy element isotopes, but its mission has since expanded to include materials irradiation, neutron activation, and neutron scattering. More than 500 researchers conduct neutron scattering experiments each year at HFIR. The reactor is beryllium-reflected, light-water-cooled, and moderated, and uses highly enriched uranium-235 as fuel. With its beryllium reflector last replaced in 2002, operation is expected through at least 2030. #### **Irradiation Positions** #### **Hydraulic Tube (HT) Facility** An HT facility with nine HT high-flux irradiation positions in the core region permit insertion/removal of targets any time during reactor operation. Ideally suited for short-term irradiations. #### **High-Volume/High-Flux Large Target Positions** Core region also has unparalleled space for very large targets. #### **Peripheral Target Positions** Located on edge of flux trap. Permit thermal flux values of 1–1.7 × 10¹⁵ neutrons/cm²/sec at 85 MW–42 positions available for full-cycle irradiations. Accessible only during refueling and used for long-term and multi-cycle irradiations. High-Volume Irradiation Positions also Available in Beryllium Reflector Region RB units, control rod access plugs holes, VXF positions, etc. #### **Examples of Current Routinely Produced Radioisotopes** #### HT/Core | Actinium-225 | Californium-252 | Selenium-75 | |--------------|-----------------|--------------| | Actinium-227 | Lutetium-177 | Strontium-89 | | Barium-133 | Nickel-63 | Tungsten-188 | #### **Technical Contact** **Kevin Hart, ORNL Isotope Program Manager** Oak Ridge National Laboratory • Phone: 865.241.5187 • Email: hartkj@ornl.gov ### National Isotope Development Center (NIDC) #### Marc Garland, Director, National Isotope Development Center Office of Nuclear Physics U.S. Department of Energy SC-26.2/Germantown Building 19901 Germantown Road Germantown, Maryland 20874 Phone: 301.903.9576 Email: marc.garland@science.doe.gov #### Mitch Ferren, Associate Director for Business Operations Oak Ridge National Laboratory Phone: 865.574.6602 Email: ferrendm@ornl.gov #### **Kevin Felker, Associate Director for Logistics** Oak Ridge National Laboratory Phone: 865.576.8213 Email: felkerlk@ornl.gov #### Karen Sikes, Associate Director for Production Planning and Market Research Oak Ridge National Laboratory Phone: 865.574.8404 Email: sikeskg@ornl.gov #### Ariel Brown, Quality Assurance and Regulator Affairs Manager Oak Ridge National Laboratory Phone: 865.574.6823 Email: brownae@ornl.gov #### Sheasa Szallar, Communications and Outreach Manager Oak Ridge National Laboratory Phone: 865.341.0012 Email: szallarsl@ornl.gov #### Oak Ridge National Laboratory PO Box 2008, MS6158, Oak Ridge, Tennessee 37831-6158 #### **Department of Energy Staff** #### Jehanne Gillo, Director, Facilities and Project Management Division; Director, DOE Isotope Program Office of Nuclear Physics Phone: 301.903.1455 Email: jehanne.gillo@science.doe.gov ## Marc Garland, Deputy Director, DOE Isotope Program and Director, National Isotope Development Center Office of Nuclear Physics Phone: 301.903.9576 Email: marc.garland@science.doe.gov #### Joel Grimm, Program Manager for Stable Isotopes and Accountable Materials Office of Nuclear Physics Phone: 301.903.2525 Email: joel.grimm@science.doe.gov #### Joseph Glaser, Program Manager for Isotope Initiatives Office of Nuclear Physics Phone: 301.903.0469 Email: joseph.glaser@science.doe.gov #### Ethan Balkin, Program Manager for Isotope Research & Development Office of Nuclear Physics Phone: 301.903.1861 Email: ethan.balkin@science.doe.gov #### **Isotope Program Office** SC-26.2/Germantown Building, U.S. Department of Energy 19901 Germantown Road, Germantown, Maryland 20874 Email: contact@isotopes.gov • Telephone: (865) 574-6984 • Fax: (865) 574-6986